

ALCF BLUE GENE /Q SYSTEMS

PART 2: INTER-NODE COMMUNICATION

Argonne Leadership Computing Facility

BG/Q COMPUTE CHIP

BG/Q COMPUTE CHIP

BG/Q COMPUTE CHIP

BG/Q COMPUTE CHIP

BG/Q NETWORK

BG/Q NETWORK

BG/Q NETWORK

BG/Q NETWORK

BG/Q 512 NODE TORUS PARTITION

BG/Q 512 NODE TORUS PARTITION

MAPPING RANKS/PROCESSES TO NODES

◎ Permutation of ABCDET

◎ ABCDET on midplane --mode c1
 $<4,4,4,4,2,1>$

Rank 0 coordinates $<0,0,0,0,0,0>$

Rank 1 coordinates $<0,0,0,0,1,0>$

Rank 2 coordinates $<0,0,0,1,0,0>$

Rank 3 coordinates $<0,0,0,1,1,0>$

Rank 4 coordinates $<0,0,0,2,0,0>$

Rank 5 coordinates $<0,0,0,2,1,0>$

Rank 6 coordinates $<0,0,0,3,0,0>$

Rank 7 coordinates $<0,0,0,3,1,0>$

Rank 8 coordinates $<0,0,1,0,0,0>$

...

Rank 511 coordinates $<3,3,3,3,1,0>$

◎ runjob --mapping TEDCBA

◎ Mapping file

◎ 0 0 0 0 0 0 # rank 0

0 0 0 0 1 0 # rank 1

0 0 0 1 0 0 # rank 2

...

◎ runjob --mapping *mapfilename*

MAPPING RANKS/PROCESSES TO NODES (CONT'D)

- ◎ Goal: in cartesian topology
 - ◎ Preserve locality for nearest-neighbor
 - ◎ Minimize extra hops in partition
- ◎ Example: 2D logical topology
 - ◎ Midplane c16 <4,4,4,4,2,16>
- ◎ Two ways to implement
 1. Generate map file
 2. Order the ranks in a new MPI communicator

TOPOLOGY ACCESS: MPIX

```
#include <mpix.h>
```

```
MPIX_Init_hw(MPIX_Hardware_t *hw)
```

```
int MPIX_Torus_ndims(int *numdimensions)
```

```
int MPIX_Rank2torus(int rank, int *coords)
```

```
int MPIX_Torus2rank(int *coords, int *rank)
```


MPIX_Hardware_t

- Physical rank irrespective of mapping
- Size of block irrespective of mapping
- Number of processes per node
- Core-thread ID of this process
- Frequency of the processor clock
- Size of the memory on the compute node
- Number of torus dimensions
- Size of each torus dimension
- Torus coordinates of this process
- Wrap-around link attribute for each torus dimension

NETWORK SPEED IS A MAJOR STRENGTH OF BG/Q

- Each A/B/C/D/E link bandwidth: 4 GB/s
- Bisection bandwidth (32 racks): 13.1 TB/s
- HW latency
 - Best: 80 ns (nearest neighbor)
 - Worst: 3 μ s (96-rack 20 PF system, 31 hops)
- MPI latency (zero-length, nearest-neighbor): 2.2 μ s

BLUE GENE/Q COMMUNICATION PROGRAMMING

MPI ON BG/Q

- Based on MPICH
- Fully open source
- MPI-2.2
- *Except* incompatible features (needing fork, e.g. MPI_Comm_spawn)

MPI ON BG/Q

+mpiwrapper-xl

MPI ON BG/Q

MPI ON BG/Q

MPI ON BG/Q

MPI ON BG/Q

+mpiwrapper-xl.legacy

MPI ON BG/Q

MPI ON BG/Q

MPI ON BG/Q

+mpiwrapper-xl.ndebug

+mpiwrapper-xl.legacy.ndebug

No error checking
or asserts

MPI ON BG/Q

MPI-3

- No official support on BG/Q – consider it a supported beta
- Nonblocking collectives: *use PAMI*
- Remote Memory Access (RMA): *use PAMI*
- Other MPI-3 features:
 - MPI + MPIX + PAMI + SPI
- There's also a OFI-based version under development

SIMPLE TUNING WITH PAMI

- PAMI is to BG/Q as IBVERBs is to a Beowulf or uGNI is to a Cray
- point-to-point communication routing can either be:
 - Deterministic:
 - packets always take the same route
 - lower latency
 - hotspots are possible
 - Adaptive:
 - packets can take several different routes determined at runtime based on load
 - keeps things balanced
 - adds latency

SIMPLE TUNING WITH PAMI

- Routing depends on protocol – defaults:

Protocol	Packet Size	Routing	Notes
Immediate	<= 112 bytes	Deterministic	Cut off set by PAMID_SHORT variable
Short	512 bytes (496 usable)	Deterministic	Single packet messages only
Eager	Medium sized < 2048 bytes	Deterministic	Sends without negotiating that the receiver is ready which can eat memory.
Rendezvous	Large messages >= 2048 bytes. Provides highest bandwidth.	Adaptive	Handshaking required. Receiver negotiates a DMA transfer from the sender.

SIMPLE TUNING WITH PAMI

- One can choose to use rendezvous protocol with the `PAMID_RZV` variable
- Profile for your communication patterns, then:
 - Lower if:
 - There's high overlap of communication and computation
 - Eager is creating congestion
 - Latency isn't a huge factor for medium size messages
 - You run out of memory due to `MPI_*`Sends
 - Raise if:
 - Most communication is nearest-neighbor
 - Latency is important for medium-sized messages
 - Drop to 0 if:
 - Eager messages are causing full-system jobs to run out of memory

REFERENCES

- ◎ [PAMI Doxygen documentation](#)
- ◎ [/bgsys/drivers/ppcfloor/comm/sys/include/pami.h](#)
- ◎ [IPDS 2012 Talk \(Sameer Kumar\)](#)
- ◎ [OpenSHMEM 2013 talk \(Alan Benner\)](#)
- ◎ [Mysteries of the Deep \(J. Hammond\)](#)
- ◎ [pami-examples on Google Code](#)

END